

DAFTAR PUSTAKA

- Andayani P., & Soetjiningsih, 2001. *Role of mother's perceptions on their child development on early detection of developmental deviation. Paediatr Indones.* 41: 264-267.
- Anggraini, H. N. 2010. *Hubungan Pengetahuan Ibu dengan Perkembangan Motorik Anak Usia 2-4 tahun Siswa PAUD Harapan Bunda Kelurahan Kedurus Surabaya.* STIKES YARSIS. Skripsi Kesehatan Masyarakat.
- Beck, I. M., Goodson, B. D., & Layzer, J. I., 2010. *Defining and Measuring Quality in home-Based Care settings. OPRE.* 10d.
- Briawan, Dodik & Herawati, Tin. 2008. *Peran Stimulasi Orangtua terhadap Perkembangan Anak Balita Keluarga Miskin.* Vol. 1 No. 1: 64-76.
- Brotherson S., 2006. *Understanding Physical Development in Young Children.* NDSU Extension Service, Family Science Specialist.
- Cook J., 2010. *Importance of Fine and Gross motor skills.* International Specialist Eye Centre.
- Dahlan, M. S., 2009. *Statistik Untuk Kedokteran dan Kesehatan.* Jakarta: Salemba Medika.
- Demma R., 2010. *Building an Early Childhood Professional Development System.* NGA. 202-624-5306.
- Depsos RI. 2002. *Penyelenggaraan Taman Penitipan Anak.* Jakarta: Pusat Data dan Infomasi Kesejahteraan Sosial.
- Glascoc, F. P., & Leew, S., 2010. *Parenting Behaviors, Perceptions, and Psychosocial Risk: Impacts on Young Children's Development Frances Page.* *Pediatrics* 125: 313-319.
- Hassan R., & Alatas H., 2007. *Ilmu Kesehatan Anak 1: Pertumbuhan dan Perkembangan Anak.* Jakarta: Bagian Ilmu Kesehatan Anak Fakultas Kedokteran Universitas Indonesia. pp: 100-1,390-3.

- Hastuti, D., 2009. *Stimulasi Psikososial Pada Anak Kelompok Bermain Dan Pengaruhnya Pada Perkembangan Motorik, Kognitif, Sosial Emosi, Dan Moral Atau Karakter Anak*. Jur. Ilm. Kel. dan Kons. pp: 41-56.
- Hurlock, E. B., 2001. *Psikologi Perkembangan: Suatu Pendekatan Sepanjang Rentang Kehidupan Edisi kelima*. Jakarta: Penerbit Erlangga. pp: 1-11, 76-8.
- Intikhobah I., 2009. *Perbedaan Perkembangan Anak Usia 24 – 36 Bulan Yang Berada Di Tempat Penitipan Anak (TPA) Dan Di Rumah Yang Diasuh Oleh Pembantu Rumah Tangga*. Universitas Islam Negeri Maulana Malik Ibrahim Malang. Skripsi Fakultas Psikologi.
- Kagan, S. L., et all. 2005. *Early Learning and Development Benchmarks A Guide to Young Children's Learning and Development: From Birth to Kindergarten Entry*. The State of Washington.
- Kaplan, H. I., Sadock, B. J., & Grebb, J. A. 1997. *Sinopsis Psikiatri*. Jakarta: Binarupa Aksara. pp: 709-11.
- Kemdiknas RI. 2010. *Pedoman Teknis Penyelenggaraan Taman Penitipan Anak*. Direktorat Pendidikan Anak Usia Dini: Direktorat Jenderal Pendidikan Non formal dan Informal.
- Kemenkes RI. 2010. *Pedoman Pelaksanaan Stimulasi, Deteksi dan Intervensi Dini Tumbuh Kembang Anak Di Tingkat Pelayanan Kesehatan Dasar*. Jakarta: Departemen Kesehatan, Direktorat Jenderal Pembinaan Kesehatan Masyarakat. pp: 4-9.
- Kemenkes RI. 2010. *Pelayanan Stimulasi Deteksi Intervensi Dini Tumbuh Kembang Anak*. Jakarta: Direktorat Bina Gizi dan KIA.
- Kemenkes RI. 2011. *Kebutuhan Dasar Anak Untuk Tumbuh Kembang yang Optimal*. Jakarta: Direktorat Bina Gizi dan KIA.
- Kemensos RI. 2008. *Peran Keluarga Terhadap Pembentukan Karakter Manusia*. Jakarta: Pusat Data dan Informasi Kesejahteraan Sosial.
- Lomax-Bream, L. E., et all. 2007. *Role of Early Parenting and Motor Skills on Development in Children With Spina Bifida*. *Journal of Applied Developmental Psychology*. 28: 250-263.

- Marshall, N. L., 2004. *The Quality of Early Child Care and Children's Development. American Psychological Society*. 13: 165-168.
- McKenzie, J. F., Pinger, R. R. K., & Jerome, E., 2007. *Kesehatan Masyarakat suatu Pengantar Edisi 4*. Jakarta: Penerbit Buku Kedokteran EGC. pp: 216-7.
- Meadow R., & Newell, S. J., 2008. *Lecture Notes: Pediatrika*. Jakarta: Penerbit Erlangga. pp: 46-50.
- Monks, F. J., 2001. *Psikologi Perkembangan: Pengantar Dalam Berbagai Bagiannya*. Yogyakarta: Gadjah Mada University Press.
- Narendra, M. B., dkk. 2008. *Tumbuh Kembang Anak dan Remaja Buku Ajar I*. Jakarta: CV Sagung Seto. pp: 8-12.
- Narendra, M. B., dkk. 2008. *Tumbuh Kembang Anak dan Remaja Buku Ajar II*. Jakarta: CV Sagung Seto. pp: 145-63.
- Natadjaja L., 2007. *Tempat Penitipan Anak Mewah, Menengah dan Sederhana (Studi Perbandingan Perkembangan Anak Balita Secara Kognitif Motorik Afektif)*. Universitas Petra Kristian Surabaya. Skripsi.
- Nelson, W. E., et all. 2000. *Ilmu Kesehatan Anak Edisi 15*. Jakarta: Penerbit Buku Kedokteran EGC. pp: 50-1,138-9.
- Nilam, M. M., 2009. *Psikologi Populer: Relasi Ortu dan Anak*. Jakarta: Elex Media Komputindo.
- Notoatmodjo S., 2010. *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Nugroho, H. S., 2009. *Petunjuk Praktis Denver Developmental Screening Test*. Jakarta: Penerbit Buku Kedokteran EGC.
- PN Eveline, & Djamaludin N., 2010. *Panduan Pintar Merawat Bayi dan Balita*. Jakarta: Wahyu Media. pp: 7-13.
- Riethmuller, A. M., Jones, R. A., & Okely, A. D., 2009. *Efficacy of Interventions to Improve Motor Development in Young Children: A Systematic Review. Pediatrics* 124: e782-e792.

- Riyanto, Agus. 2011. *Aplikasi Metodologi Penelitian Kesehatan*. Yogyakarta: Nuha Medika. pp: 29-31.
- Romdhiatun. 2009. *Fungsi dan peran Taman Penitipan Anak dalam pendidikan anak usia dini Kota Yogyakarta*. Universitas Gadjah Mada. Tesis.
- Rudolph, A. M., Hoffman, J. I. E., & Rudolph, C. D., 2006. *Buku Ajar Pediatri Rudolph Edisi 20 Volume 1: Pediatri Perkembangan Perilaku*. Jakarta: Penerbit Buku Kedokteran EGC. pp: 209-12.
- Santrock, J. W., 2009. *Perkembangan Anak Edisi Kesebelas Jilid 1*. Jakarta: Penerbit Erlangga. pp: 206-14.
- Sastroasmoro S., & Ismael S., 1995. *Dasar-Dasar Metodologi Penelitian Klinis*. Jakarta: Binarupa Aksara.
- Schwartz, M. W., 2005. *Pedoman Klinis Pediatri*. Jakarta: Penerbit Buku Kedokteran EGC. pp: 32-41.
- Soetjiningsih., 1995. *Tumbuh Kembang Anak*. Jakarta: Penerbit Buku Kedokteran EGC. pp: 1, 29-30, 65-73, 121-6.